Hine's Emerald Dragonfly Somatochlora hineana # **Guidelines for Landowners Using Conservation Practices** Missouri Department of Conservation Common name • Hine's emerald dragonfly Scientific name • Somatochlora hineana State status • Endangered Federal status • Endangered ### **Ecology** Hine's Emerald Dragonfly is a critically imperiled odonate and the only dragonfly on the Federal Endangered Species List. The largest known breeding population occurs in Door County, Wisconsin. Other populations have been located in northern Michigan, northeastern Illinois, and in scattered locations throughout the Missouri Ozarks. The dragonfly has brilliant emerald-green eyes, a metallic green body, and yellow striping on its sides. Its body is approximately 2.5 inches long, and its wingspan reaches about 3.3 inches. Hine's emerald dragonfly lives in calcareous (high in calcium carbonate) spring-fed marshes, sedge meadows, and Ozark fens overlaying dolomite bedrock. Adult males defend small breeding territories, pursuing and mating with females who enter. The female lays eggs by repeatedly plunging the tip of her abdomen into shallow water. Later in the season or the following spring, immature dragonflies, called nymphs, hatch from the eggs. The nymph lives in the water for 2 to 4 years, eating smaller aquatic insects and shedding its skin many times. The nymph then crawls out of the water, molts a final time, and emerges as a flying adult. The adults may live only 4 to 5 weeks. The adult flight season in Missouri is limited to the months of June and July. Dragonflies play an important role in nature. They catch and eat small flying insects, including mosquitoes, biting flies, and gnats. In its immature stage (nymph), a dragonfly is an important food source for aquatic wildlife including many fish species. #### **Reasons for Decline** The greatest threat to Hine's emerald dragonfly is habitat destruction. Many wetland habitats that this dragonfly depends on for survival have been drained, filled, or degraded in some way by urban or industrial development, agricultural land uses, spring development, or a host of other destructive influences. Contamination of wetlands by pesticides or other pollutants certainly poses a threat; as do developments that decrease the amount or quality of ground water flowing to this dragonfly's habitat. Hine's emerald dragonfly is dependent on clean spring-fed shallow water to breed and develop. Wetland habitat destruction across the Ozarks takes on many forms, the following are recommendations for managing wetlands that may support Hine's emerald dragonfly and which wetland destroying adverse practices should be avoided. Photo Credit: Missouri Department of Conservation #### Recommendations In Missouri, Hine's emerald dragonfly occupies habitats often referred to as Ozark fens. Fens are subtle natural communities and are often very small (regularly less than an acre in size) seeps in a pasture, a mucky grassy area near a spring, or a location on your land that stays wet year round may all provide habitat for Hine's emerald dragonfly and may classify as a fen or a fen-like wetland. Fens typically have saturated soils, are often fed by a nearby spring, and have a host of plant species indicative of wetlands. Conserving Hine's emerald dragonfly populations includes managing and protecting the wetland ☐ Utilize grazing programs that reduce overgrazing habitats that support them. Fens, unfortunately, are pressures. readily disturbed and recover very slowly if at all if they are damaged. Maintaining the hydrologic ☐ Implement practices that control erosion, prevent integrity of fens or seeps on your property is stream downcutting, and prevent the delivery of paramount. Drainage or inundation of fens will sediment to aquatic systems. assuredly damage them irreparably. Maintaining connectivity of the spring system with the fen, ☐ Prohibit all-terrain vehicle, off-highway vehicle, ensuring riparian and wetland areas are protected and/or harvesting equipment operation in wetlands, from stressors, and eliminating exotic species all spring branches, and streams. help to ensure your wetland feature will remain healthy and possibly support Hine's emerald Apply pesticides in a manner consistent with dragonfly. labeling, and utilize herbicides labeled for wetlands Promote land management activities that restore when conducting vegetation management in sinkhole ponds and other wetland or karst wetland communities. communities. Areas adjacent to existing Hine's **Adverse Practices** emerald dragonfly sites should be managed in such a way as to prevent the introduction of nonnative ☐ Changing the hydrology of the fen, sedge species or possible degradation of the native plant meadow, stream, or intermittent stream pools by: community. ☐ Diverting, altering, or collecting the flow through A survey of the project area should be conducted by ditching, underground tile, or "spring developments." a trained biologist in order to identify occurring populations of this species. Impounding the habitat or inundating it with a berm or other structure. Refer to Management Recommendations for Construction Projects Affecting Missouri Karst ☐ Dredging or deepening of the habitat to create a Habitat and Management Recommendations for pool or pond. Construction Projects Affecting Missouri Streams and Rivers. Uncontrolled livestock access that destroys or degrades habitat structure. Consider the balance between adverse and beneficial practices when determining the overall ☐ Altering the landscape surrounding a spring or wetland to a degree in which a change in hydrology effect of a conservation practice. The following are practices that will benefit this unique insect: or increased sediment delivery is anticipated. **Beneficial Practices** ☐ Removing or degrading riparian corridors near springs, creeks, or streams. ☐ Application of pesticides and inorganic fertilizers Exclude livestockfrom fens, seeps, wetlands, sedge meadows, and streams or intermittent stream that alter aquatic vegetation and/or pools. macroinvertebrates. ☐ Restore habitats listed above by controlling ☐ Introducing nonnative species or encouraging their invasive species, minimizing woody brush invasion, spread. and restoring hydrology to impacted wetlands. ☐ Operating all-terrain vehicles, off-highway vehicles, and/or harvesting equipment in a manner □ Nutrient and pest maragement should be conducted on adjacent agricultural fields in order to reduce opportunities for runoff into wetlands. that willfully or wantonly disregards the natural and ecological balance of a wetland. | □ Developing, blazing, utilizing, or encouraging the | |--| | use of trails that adversely impact wetland | | communities. | | Damaging sensitive wetland communities through | | trampling, wallowing, or other soil disturbances | | when horseback riding, trail riding, or other | | equestrian activities. | #### **Information Contacts** Missouri Department of Conservation Policy Coordination Section P.O. Box 180 2901 W. Truman Blvd Jefferson City, MO 65102-0180 Telephone: 573-751-4115 http://www.mdc.mo.gov/nathis/endangered/ U.S. Fish and Wildlife Service Ecological Services Field Office 101 Park DeVille Dr., Suite A Columbia, MO 65203 Telephone: 573-234-2132 http://www.fws.gov/midwest/partners/missouri.html ## Legal The Missouri Department of Conservation prepared these guidelines for conservation practices with assistance from other state agencies, contractors, and others to provide guidance to those people who wish to voluntarily act to protect wildlife and habitat. Compliance with these management guidelines is not required by the Missouri wildlife and forestry law or by any regulation of the Missouri Conservation Commission. Other federal, state or local laws may affect construction practices. "State Endangered Status" is determined by the Missouri Conservation Commission under constitutional authority, and specific requirements for impacts to such species are expressed in the Missouri Wildlife Code, rule 3 CSR 10-4.111. Species listed under the Federal Endangered Species Act must be considered in projects receiving federal funds or requiring permits under the Clean Water Act, with compliance issues resolved in consultation with the U.S. Fish and Wildlife Service. Updated: September 9, 2008